Light from Extrasolar Planets the era of exoplanet characterization Since 1995, more than 200 extrasolar planets have been discovered - most by radial velocity (indirect detection) Many of these planets are close to their stars (0.05 AU) - the "hot Jupiters" Close-in planets have a high probability to *transit* 20 exoplanets are now known transiting bright solar-type stars & discovery rate is accelerating ## Transits allow direct physical characterization of the planet....and detection of currently unseen planets # Mass & Radius from transits inform us of the planet's average interior structure ### **EPOXI Transit Science** - Photometry using Deep Impact's 30-cm telescope, 350-950 nm band - Image de-focus & heliocentric orbit facilitate high precision Observations Jan - May, 2008 (i.e. *now*) Giant planet transiting systems, bright, and mot targeted by Kepler - Reflected light at secondary eclipse - Search for rings and moons - Direct search for transits of terrestrial planets (GJ 436 system) - Transit timing search for terrestrial planets ### **Preliminary transit of HAT-P-4** (D. Charbonneau & S. Ballard) #### Using the CCD calibration from the prime DI mission - new calibration (in hand) will greatly improve the S/N - this is already the most precise transit observed for this system # "First Light" Thermal Emission Spitzer enables direct detection of IR light from the planets eclipse depth \sim $(R_p/R_{star})^2(T_p/T_{star})$ yields T ~ 1100K Six Spitzer photometric bands can give a low resolution spectrum of the planet Planetary Eclipses Spitzer Space Telescope • IRAC • MIPS NASA / JPL-Caltech / D. Charbonneau (Harvard-Smithsonian CfA) D. Deming (Goddard Space Flight Center) ssc2005-098 Eclipse of HD 189733B eclipse depth ~ (R_p/R_{star})²(T_p/T_{star}) Dominant term $T_p \sim T_{star} \Delta^{0.5}$ Iower main-sequence stars allow high S/N planet detection HD 189733b (K3V) 32 σ detection at 16 μ m Deming et al. 2006, ApJ 644, 560 ## A Surface Emission Map of an Exoplanet implies significant redistribution, with a phase lag in #### **longitude (winds)** #### Knutson, Charbonneau, et al. (2007) # Energy distribution of HD189733b ...a "normal" hot Jupiter ### First Exoplanet Spectra (R ~ 100) Planetary emission detected with high confidence, but spectroscopic signature of water is not observed. (But seen during transit by Tinetti et al.) Evidence for emission features in 209458b, consistent with silicates, as well as an unidentified (C-C resonance?) emission feature. Suggests a temperature inversion. # A broad-band spectrum (R~5) confirms a temperature inversion in the atmosphere of HD 209458b - water bands invert to emission #### The Hottest Planet: HD 149026b ## Secondary eclipse of a *hot Neptune* (GJ436b) orbiting an M-dwarf (Deming et al. 2007, ApJ 667, L199) ## **The M-dwarf Opportunity** The lowest mass stars (M4V and later) are attractive targets for 3 simple reasons: - 1. They are VERY numerous (they outnumber Sun-like stars 10:1). - 2. The habitable zone lies close to the star implying short orbital periods (~10 days) and a higher probability of transits. - The small stellar size means that rocky planets can be detected with ground-based precision. - D. Charbonneau Relative Sizes of the Alpha Centauri Components and Other Objects ## The MEarth Project Charbonneau et al. - Using 8 X 16-inch telescopes to survey the 2000 nearest M-dwarfs for rocky planets in their habitable zones - Converted an existing abandoned building on Mt Hopkins, AZ - 2 telescopes now operational, and 6 more by Jan 2008 - These planets will be amenable to spectroscopic follow-up to search for atmospheric biomarkers ### Summary: Spitzer secondary eclipse observations measure thermal emission from hot Jupiters, at $R\sim5$ (photometry, ~10 planets), and $R\sim100$ (two planets) We see dramatic differences in temperature structure. Stellar-related? Planet composition? Photochemistry? Dynamics of heat redistribution also varies Spitzer techniques become more favorable for lower main sequence stars - one M-dwarf hot Neptune being studied using Spitzer - M-dwarf habitable planets will be detectable using future space missions